CHA and Opioid Safety

Don Stader, MD, FACEP

President Elect, CO-ACEP

ED Associate Medical Director, Swedish Medical Center

Senior Pain Management and Opioid Policy Advisor, CHA

Colorado Opioid Safety Pilot

- Utilized Colorado ACEP 2017 Opioid Prescribing
 & Treatment Guidelines
- 10 hospital emergency departments (EDs) around the state
- Six-month pilot: June November 2017
- Focused on limiting exposure to opioids through use of Alternatives to Opioids (ALTOs)

<u>Partners</u>

Pilot Overall Results

36%

in opioid administration

Measured in MEUs/1,000 ED visits across all 10 EDs

2017 vs. 2016

31%


in ALTO administration

35,000 fewer projected opioid administrations during the pilot than during the baseline

period

Overall Results – by Site

ALTO vs. Opioid Use Over Time

Patient Satisfaction

ED Specific HCAHPS Questions:

- 1. How well was your pain controlled?
- 2. How likely are you to recommend this ED?


There were no significant differences in HCAHPS scores between the baseline and project period.


Colorado ALTO Project

- Rolls out the successful Colorado Opioid Safety Pilot statewide
- Regional trainings
- On-demand videos
- Toolkits
- Additional resources

www.cha.com/ALTO


Colorado ALTO Project

- 9 regional trainings, including customized training for large systems
- 83 hospitals and health systems trained by October (95% of all acute care hospitals and CAHs)
- 200 participants trained to-date
- ED Physicians, ED Nurses, Pharmacists, IT/Data Support
- Hospitals in varying stages of implementation but all engaged and moving forward

Beyond Colorado

- Federal legislation in the House and Senate to provide grant funding for ALTO projects in hospital EDs (passed the House; likely to pass the Senate this fall)
- HRET HIIN award CHA honored by the American Hospital Association Health Research and Educational Trust for patient safety work, including the Opioid Safety Pilot
- Alteryx "Outstanding Game Changer" award for data and quality improvement initiative work on Opioid Safety Pilot
- Resources provided to other state hospital associations; numerous presentations given nationally on the pilot program

MAT in the ED Pilot

- Award funding from Colorado Office of Behavioral Health through two-year SAMHSA State Targeted Response to the Opioid Crisis Grant
- Two pilot hospitals St. Anthony North Health Campus and University of Colorado Hospital
- Introduces medication assisted treatment (MAT) in the ED
- Combines MAT with a "warm handoff" or care coordination with a substance use disorder specialist for long-term treatment
- Pilot timeframe: April 2018 April 2019

What's Next

CHA

- Based on results of MAT in the ED pilot, expand to the rest of the state.
- Based on the Colorado ALTO Project, which focused on EDs, expand to other areas within the hospital:
 - Hospitalists treating inpatients
 - Surgeons prescribing opioids for post-surgical pain
- The CHASE board has approved the HQIP workgroup recommendation to incentivize ED ALTO implementation in 2019.
- Focus on care coordination / tools for ED physicians & warm handoff

Beyond CHA

- Broaden Medication Assisted Treatment
 - Improved access to non-clinical and non-reimbursable services
 - Support greater access to Naloxone (Narcan)
 - Continue addressing stigma

